Due (tentatively) Friday, October 11.

Work in groups (of 1 or more). Each group should turn in ONE solution set, preferably by email in LaTeX format. Each group should solve at least $\max(\# \text{ of group members, 2})$ problems.

 $AG=alg.\ geom.,\ CO=comb.,\ AP=applied,\ M2=\ computational,\ B=beginner,\ *=advanced.$

- **1.** (M2 Kernel of a polynomial map) Let $\phi : R = k[x_1, \ldots, x_n] \to k[y_1, \ldots, y_m]$ be a ring map given by $x_i \mapsto f_i(y_1, \ldots, y_m)$. Describe how to compute the kernel of ϕ using some of the algorithms we have discussed.
- **2.** (M2 Algebraic dependence) Let f_1, \ldots, f_n be elements of a polynomial ring R. Describe how to check whether there is an algebraic dependence relation between these polynomials, i.e. whether there is a polynomial $h \in k[y_1, \ldots, y_n]$ such that $h(f_1, \ldots, f_n) = 0$ using some of the algorithms we have discussed.
- **3.** (B A syzygy computation) Let $f_1 = x^2$, $f_2 = y^2$, $f_3 = xy + yz$ be elements of R = k[x, y, z]. Find $Syz(f_1, f_2, f_3)$ using a Gröbner basis with respect to the graded reverse lexicographic order with x > y > z. Note that you will likely have additional elements in your Gröbner basis so you will need a "pruning" step like in the example that we did in class.
- **4.** (M2 Another syzygy computation) Let R = k[x, y, z], $F = Re_1 \oplus Re_2$. Let $f_1 = (y z)e_1 + (x + 1)e_2$, $f_2 = (y 1)e_2$, $f_3 = (y 1)e_1 + (z 1)e_2$ be elements of F.
 - (a) find (using M2) a Gröbner basis for the submodule of F generated by f_1, f_2, f_3 . Use these commands M=matrix{{y-z, 0, y-1},{x+1,y-1,z-1}}; N=gens gb image M.
 - (b) Say the elements of th Gröbner basis in part (a) are f_1, f_2, f_3, f_4, f_5 . Find (using M2) $Syz(f_1, f_2, f_3, f_4, f_5)$. The generators of this module are the columns of the matrix obtained by using the command (res image N).dd_1.
 - (c) Use part (b) to deduce in what way the S-elements of f_1, f_2, f_3, f_4, f_5 can be written as combinations f_1, f_2, f_3, f_4, f_5 .
- **5.** (B A criterion for freeness) Let R be a polynomial ring, let $F = \bigoplus_{i=1}^{n} Re_i$ be a free R-module and let U be a submodule of F.
 - (a) show that LT(U) can be written as $LT(U) = \bigoplus I_i e_i$, with I_i monomial ideals in R
 - (b) show that U is a free R-module if the I_i in the expression above are principal ideals.
- **6.** (* Syzygies of monomial submodules) Let R be a polynomial ring, let F be a free R-module and let M be a submodule of F generated by monomials $m_1, \ldots m_t$ (these are "generalized monomials" i.e. elements of F not of R). Let $\phi: \bigoplus_{i=1}^t Re_i \to M$ be defined by $\phi(e_i) = m_i$. For each pair i, j such that m_i and m_j involve the same basis element of F, set

$$u_{ij} = \frac{LCM(m_i, m_j)}{m_i}, \quad u_{ji} = \frac{LCM(m_i, m_j)}{m_j}, \quad r_{ij} = u_{ij}e_i - u_{ji}e_j.$$

Prove that the elements r_{ij} generate the kernel of ϕ from first principles (i.e. use only the definitions above, do not use the more general theorem that we used in class).

7. (* - Syzygies of monomial submodules - continued) Show that the generators r_{ij} of $\ker(\phi)$ as described above form a Gröbner basis with respect to any monomial order that gives priority to the position (e.g. Position over Coefficient).